

1

 Lesson Summaries

Introduction of the Composition

INTRODUCTION

You may already know the purpose of the introduction or opening paragraph of a composition. Take a
moment to think about this. Do you agree that an introduction serves the following purposes?

• To give the reader some idea what the composition is about.
• To create some expectation about the writing
• To create some excitement and desire to read on

 If you already have corrected compositions (in any language) with positive comments on the introduction,
it will be useful to take a look at them before the lesson begins.

SPANISH Lesson Summary Lesson

1 UNIT 5 Situations

OBJECTIVES

At the end of this lesson you will be able to:

a) State the purpose of an introduction
b) Identify elements of the introduction
c) Use the correct language to express some ideas for the introduction of your

narrative/ descriptive composition in Spanish.

2

GETTING STARTED

Here are four good introductions to get you started. You must read them and make your observations.
Imagine what topic was given, what the details the writer will choose to include and what the end might be
like. Then decide why you came to those conclusions.

You will use the following key
TECHNIQUE INDICATION

Bold type the time is indicated
Underline the weather is indicated
Double underline indication of items or persons in the

physical environment

You should be able to guess the topics from the details given. You will discuss these with your tutor.. E.g.
Sample1 could be the start of A Christmas surprise, a mishap at Christmas, a strange Christmas present
or an unforgettable experience.

You may detect other elements such as the length of the sentences, the use of sound, or the expression
of feeling /perceptions. Your tutor will guide you through those discussions too.

¡Ole! ¡Ole! gritaban los argentinos sentados al
lado de George y Ángel en el estadio nacional de
Cuba. Hacía mucho calor pero no hacían caso
porque el partido era muy emocionante.

Hacia calor. Hacia un calor infernal. No
sentía ningún viento soplar de hacia el
mar. Las hojas de los cocoteros estaban
inmóviles. Todos los pájaros se alejaban
de la aldea.

 Era el trece de enero. Eran las
nueve en punto. Acepté mi boletín
de notas. Inmediatamente oí la voz
de mi papá. También veía la cara
triste de mi mamá. El trimestre
había empezado el lunes de esa

semana..

Hace tres años, durante mis
vacaciones de navidad, me ocurrió
algo que nunca olvidaré. Salí al patio y
hacía un viento loco pero no hacía frío
entonces decidí sentarme en el patio.

3

 ACTIVITY 1

To write a good introduction you must learn/ revise the vocabulary for expressions of time:
Hace- ago Era(n)- It was Pasad(o) (a)- last
Durante- during En el mes de- in the month of la vez- time=occasion
El ano- year El tiempo-time in general La semana- week
El mes- month La temporada- season=period Antes- before
Después- afterwards La estación seca- dry season La estación de lluvias- rainy
A principios de- at the beginning of Season
Hace una semana- a week ago El jueves pasado- last Thursday

These three are to be learnt by heart:
Por primera vez- for the first time Por ultima vez- for the last time
Erase una vez- there was once, once upon a time there was

Now write your own time phrases to be discussed with your tutor

 ACTIVITY 2

In lesson three of the last unit you looked at expressing the weather. In your introduction, you must
express the weather in past time. To do this, use the imperfect as in the table below.

Presente Imperfecto

Hace buen tiempo Hacía buen tiempo
Hace mal tiempo Hacía mal tiempo
 Hace calor Hacía calor
 Hace frío Hacía frío
 Hace sol Hacía sol
Hace viento Hacía viento
Está lloviendo Estaba lloviendo
Está nublado Estaba nublado
 Está nevando Estaba nevando
Hay niebla Había niebla

Now imagine that you are required to write a composition on a day at the zoo. Write some of the
elements you will include in your introduction.

4

 ASSESSMENT

The assessment is ongoing throughout the lesson. The tutor views the work of students according

to their pace and assigns additional writing tasks as appropriate.

CONCLUSION

You must have noted the critical language elements of the introduction to the narrative/

descriptive essay.

They are

A) expressions of time C) appropriate vocabulary

B) the weather D) appropriate tense

You will note as well the other introductory techniques discussed with the tutor

Sentence length

The use of sound

 The expression of feeling or perception

The first two critical elements have been covered in this lesson . The next two will be covered in

upcoming lessons.. In the next lesson you will focus on completing an introduction of

appropriate length using sentences of varying length, sound and .perceptions.

!Adelante a lección cinco!

